

CATY BORUM CHATTOO

American University | School of Communication
McKinley Building | 4400 Massachusetts Avenue | Washington, D.C. 20016
chattoo@american.edu | caty.chattoo@gmail.com | [@CatyBC](https://www.instagram.com/CatyBC)

CURRENT APPOINTMENTS

Executive in Residence, American University (School of Communication)
Co-Director, Center for Media & Social Impact
Executive Director, The Participant Media Entertainment & Social Change Project @AU

EDUCATION

M.A., University of Pennsylvania, Annenberg School for Communication, Degree: Communication
B.A., Virginia Tech; Degree: Communication Studies (*summa cum laude*, In Honors, Phi Beta Kappa)

FIELDS OF INTEREST & EXPERTISE

Documentaries and social change strategy, research and production; media effects research; storytelling and social impact; entertainment media and social change; entertainment-education; social marketing and communication strategy for social change; public affairs and social impact

GRANTS & FUNDED PROJECTS

Principal Investigator, “The Role of Comedy in Social Change: Report and Investigation”
Center for Media & Social Impact. Funder: The Bill & Melinda Gates Foundation.
Funding: \$115,000. Awarded October 2015.

Principal Investigator, “Documentary Films & Public Policy on the Federal, State & Local Levels.”
Center for Media & Social Impact. Funder: Fledgling Fund.
Funding: \$15,000. Awarded October 2015.

Principal Investigator, “Documentary Film & Social Impact Project.”
Center for Media & Social Impact. Funder: American Film Institute.
Funding: \$5,000. Awarded October 2015.

Executive Director, “The Participant Media Entertainment & Social Change Project at American University.” Launched new sponsored project. Funder: Participant Media.
Funding: \$149,000. Awarded September 2015.

Principal Investigator, “An Impact Evaluation of ‘The Homestretch’ Documentary.”
Center for Media & Social Impact. Funder: Independent Television Service (ITVS).
Funding: \$8,000. Awarded September 2015.

Principal Investigator, "Entertainment, Storytelling & Social Change in Global Poverty: An Impact Evaluation of *Stand Up Planet* (documentary)."

Center for Media & Social Impact. Funder: The Bill & Melinda Gates Foundation.

Funding: \$100,800. Awarded August 2014.

Co-Director & Co-Producer, "*Mixed: A Documentary.*"

Received with Leena Jayaswal, co-director & co-producer. Funder: AU Provost Office.

Funding: \$10,000. Awarded May 2014.

Principal Investigator, "Qualitative Impact Evaluation of the *Reel Aging* Documentary Project."

Center for Media & Social Impact. Funder: Working Films.

Funding: \$7,500. Awarded October 2013.

Principal Investigator, "The Social Impact of Entertainment Media Measurement Project."

Center for Media & Social Impact. Funder: Participant Media & DB5.

Funding: \$32,500. Awarded September 2013.

Principal Investigator, "*Stand Up Planet* Documentary Project."

Funder: Sub-Grantee with Link Media, under Bill & Melinda Gates Foundation grant.

Funding: \$60,000. Awarded November 2012.

PROFESSIONAL EXPERIENCE

Executive in Residence, School of Communication: American University (2012 – Present)

[Assistant Professor (2010-2012)]

Co-Director, Center for Media & Social Impact (2015 – Present)

[Creative Director (2012-2015)]

Washington, D.C.

- Co-direct strategy, management, communication, research and production projects for the Center for Media & Social Impact, a multidisciplinary innovation lab and research center that studies, designs and showcases media for positive social impact
- Act as principal investigator on media research projects and reports, including design and management of qualitative and quantitative approaches to assessing impact of media on society, with a particular focus on documentary storytelling, media and social change
- Generated and received more than \$500,000 in external funding for external research and creative projects focused on media and social change; past and present funders and collaborators include The Bill & Melinda Gates Foundation, Participant Media, The Walt Disney Company, Fledgling Fund, American Film Institute (AFI), Independent Television Service (ITVS), Working Films, BRITDOC, Link Media and KCETLink

Executive Director, The Participant Media Entertainment & Social Change Project at American University (2015 – Present)
Washington, D.C.

- Created new externally-funded program at American University with Participant Media, an L.A.-based entertainment company devoted to producing and distributing documentary film, scripted film and TV programs designed for positive social impact
- Lead insights and strategy research in social impact in sponsored AU project with Participant Media:
 - Directed and launched the Participant Media Audience Impact Panel (with Nielsen Media), which examines audience response to storytelling and message frames designed to create social-change campaigns around pro-social entertainment storytelling
 - Direct Participant Media social action team work in social media issue and digital campaign analysis using Crimson Hexagon, a best-in-class digital and social analytics platform
 - Directed and produced more than 25 research projects (audience surveys, social media network analysis, message framing, issue landscaping) designed to shape social-impact campaign strategy and activation for Participant Media documentary and scripted film and TV projects; a partial film and TV list includes: *Fortitude*; *Please Like Me*; *Beasts of No Nation*; *3.5 Minutes, Ten Bullets*; *Merchants of Doubt*; *That Which I Love Destroys Me*; *He Named Me Malala*; *Racing Extinction* (Vulcan Productions); *We the Economy* (Vulcan Productions)
 - Directed and served as lead author for media impact evaluation reports for Participant Media films and TV programs, including a three-volume report series detailing the social impact of more than 100 contemporary films and TV programs, *Storytelling Matters*
 - Launched and direct new “impact & public affairs unit” research projects for Participant Media, including social issue and media landscaping for key social issues in upcoming entertainment titles and social action campaigns; a partial topic list of completed formative research reports include race relations, climate change, veterans’ affairs, deforestation, child soldiers, youth civic engagement, and girls’ education around the world
 - Created a funded American University graduate fellowship in media and social change in collaboration with Participant Media

Media Researcher, Strategist & Documentary Producer (2004 – Present)
Washington, D.C. & Los Angeles, California

- Direct integrated public affairs communication campaigns and public opinion research on behalf of pro-social nonprofit organizations
- Produce long- and short-form documentary projects for multiple platforms; produce short-subject documentary videos for philanthropic groups to use in issue advocacy [see “*Film, TV & Video Credits*” list starting on page 5]

- Served as senior strategist and producer for ViewChange, a 30-episode documentary TV project and digital storytelling hub that examined innovation and progress in global poverty under the United Nations' Millennium Development Goals (funded by the Bill & Melinda Gates Foundation for Link TV)

Senior Vice President, Social Marketing: FleishmanHillard Communications (2007 – 2010)
Washington, D.C.

- Directed national integrated strategic communication campaigns for clients in philanthropy and government sectors using a behavior-change communication (BCC) foundation and approach; expertise in digital media strategy, strategic writing, media relations, public opinion research and documentary video production
- Managed integrated team of communication specialists – including digital strategists, media teams, researchers and writers – on national and local social-impact campaigns; member of a leadership team awarded the 2009 Public Relations Society of America (PRSA) Silver Anvil for Public Service for a White House digital teen prescription drug abuse awareness campaign

Director, Special Projects: Declare Yourself/Act III Productions (2000 – 2007)
Los Angeles, California

- Appointed as a founding director of Declare Yourself, TV and film producer/philanthropist Norman Lear's nonprofit entertainment-based civic engagement organization; collaborated on strategy and implementation of a national tour of original copy of the Declaration of Independence, including a 25-city college spoken word show; served as a key media spokesperson leading up to the 2004 election
- Directed and two national high school curriculum programs about civic engagement, including a \$4.5 million partnership with Scholastic, Inc., and a national grassroots collaboration with Newspapers in Education (NIE); produced short film starring Ben Stiller and Vince Vaughn as centerpiece of entertainment-based curriculum
- Developed, produced and directed strategic partnerships for www.DeclareYourself.com, a website for young voter registration and activism that registered more than two million first-time voters in 2004
- Directed public opinion research to evaluate the effectiveness of communication outreach and community engagement around the 2004 young voter registration and turnout

Senior Producer & Special Projects Director: The Norman Lear Center, USC (2000 – 2001)
Los Angeles, California

- Co-directed the "Media, Citizens & Democracy" project, including a research-based strategic partnership with the entertainment industry and advocacy groups
- Co-produced "Artists, Technology & Ownership of Creative Content," an entertainment and advocacy event about ownership of creative content; project responsibilities included a conference, four commissioned short films, publications and media outreach

- Collaborated with center leaders to design new programs, including work with strategic partners; wrote grant proposals for funders, including the Carnegie Endowment and the Centers for Disease Control and Prevention (CDC)

**Program Officer, Entertainment Media & Public Health: Kaiser Family Foundation (1999 – 2000)
Menlo Park, California**

- Managed survey research and other media effects data to examine the impact of pro-social public health content and messages in entertainment programming, including NBC’s top prime-time program *ER* and programs on MTV and BET television networks
- Managed a youth-focused, research-based HIV-awareness campaign with Black Entertainment Television (BET); produced two BET TV specials (*BET Teen Summit*) and a national PSA campaign, directed the development and publication of health-focused editorial material for *Heart & Soul* magazine
- Directed content, design, maintenance and promotion of www.ItsYourSexLife.org, an HIV-awareness campaign website targeted at teens in association with MTV

**Campaign Director & Research Associate: Center for Media Education (1998 – 1999)
Washington, D.C.**

- Directed a national grassroots advocacy and media policy campaign in collaboration with a coalition of public interest organizations to raise awareness of television violence and impact on children; facilitated public interest media policy coalition

**Fellow: *The Philadelphia Inquirer* (1997 – 1998)
Philadelphia, Pennsylvania**

- Served as a graduate fellow in the editorial board and online news departments for *The Philadelphia Inquirer* and Philly.com as part of a civic journalism program funded by the Pew Charitable Trusts

**Public Relations Account Executive: Tricom Associates (1995 – 1996)
Arlington, Virginia**

- Wrote and edited communication strategy plans, press releases, media reports, brochures and newsletters for clients in the education and labor sectors

FILM, TV & VIDEO CREDITS

Stand Up Planet, TV & Transmedia Documentary (two-part TV documentary, 10-part Web series)

CREDIT: Executive Producer, Producer, Editorial Director (Transmedia)

DISTRIBUTION: TV (Pivot, KCETLink, Link TV, NDTV (India); premiered May 14, 2014); funded by the Bill & Melinda Gates Foundation

TV BROADCAST: More than 20 broadcasts across Pivot & KCETLink from May to November 2014, with a reported audience reach of more than 1.2 million

THEATRICAL PREMIERE: San Francisco International Film Festival, April 28, 2014

Unleashing Innovation, TV Documentary (half-hour)

CREDIT: Producer

DISTRIBUTION: Link TV premiere on March 30, 2012; online premiere on Huffington Post main page; funded by Bill & Melinda Gates Foundation; partnership with McKinsey & Company's Social Sector group and Huffington Post

Africa's Last Famine, TV Documentary (half-hour)

CREDIT: Producer

DISTRIBUTION: Link TV premiere on October 14, 2011; special screening at United Nations Climate Change Conference in Durban, South Africa (November 2011); funded by Bill & Melinda Gates Foundation; partnership with Oxfam America

Challenging Hunger, TV Documentary (half-hour)

CREDIT: Producer, Writer

DISTRIBUTION: Link TV premiere on August 12, 2011; funded by Bill & Melinda Gates Foundation; partnership with Bread for the World

HIV Prevention – Looking Back & Moving Forward, TV Documentary (half-hour)

CREDIT: Producer, Writer

DISTRIBUTION: Link TV premiere on July 29, 2011; funded by Bill & Melinda Gates Foundation; partnership with Population Services International, narrated by Debra Messing

The Mothers Index, TV Documentary (half-hour)

CREDIT: Producer, Writer

DISTRIBUTION: Link TV premiere on May 6, 2011; funded by Bill & Melinda Gates Foundation; partnership with Save the Children

The After Party, Theatrical Documentary (feature-length)

CREDIT: Producer

FEATURED INTERVIEWS: Barack Obama, Andre 3000, Jenna and Barbara Bush, Cornell West, Al Sharpton, Hillary Clinton

DISTRIBUTION: Festival

Winner: "Best Doc Feature," 2011 Los Angeles Cinema Festival of Hollywood

Winner: "Best Feature Doc," 2011 New York Los Angeles International Film Fest

Official Selection: Manhattan Film Festival 2011

TV & STREAMING: Link TV broadcast, streaming via SnagFilms

The Worker Education Training Program: A Recovery Act Success Story, Web Documentary (short)

CREDIT: Producer/Director

DISTRIBUTION: Web

The Sierra Club Chronicles, TV Documentary TV (seven-episode series)

CREDIT: Producer, Story Producer, Field Producer (credited on four episodes)

DISTRIBUTION: Link TV premiere in 2005, Sundance Channel premiere in 2007

Wal-Mart: The High Cost of Low Price, Theatrical Documentary (feature-length)

CREDIT: Co-Producer

DISTRIBUTION: Theatrical premiere in 2005; local market grassroots screenings 2005-2006 (approximately 5,000 community-level screenings)

Mayors & Sustainability, Documentary Video (short)

CREDIT: Producer, Co-Director (with Richard Ray Perez)

DISTRIBUTION: Internal; in association with ICLEI USA; narrated by Robert Redford

Nurses vs. Arnold: Terminating Political Corruption, Documentary Video (short)

CREDIT: Producer

DISTRIBUTION: Web

Show Us the Jobs: A Bus Tour Through America, Documentary Video (short)

CREDIT: Director/Producer

DISTRIBUTION: Grassroots internal (AFL-CIO)

Declare Yourself & Comedy Central Voter Registration, TV PSA Series (eight 30-second spots)

CREDIT: Producer

EXEC. PRODUCER: Norman Lear

DIRECTOR: Kevin Smith

FEATURES: Sarah Silverman, Amy Poehler, Ben Affleck, Adam Brody, Molly Shannon, David Cross

DISTRIBUTION: Comedy Central TV broadcast

The Declaration of Independence, Film (short)

CREDIT: Researcher, Special Assistant to the Executive Producer

EXEC. PRODUCERS: Norman Lear, Jeffrey Stott

DIRECTOR: Rob Reiner

FEATURES: Mel Gibson, Mel Gibson, Whoopi Goldberg, Benicio del Toro, Renee Zellweger, Winona Ryder, Cathy Bates, Ming Na, and Edward Norton

DISTRIBUTION: Theatrical

INVITED TALKS, PANELS & WORKSHOPS

“Assessing Documentary Film’s Social Impact,” Invited Talk.

Impact Academy Netherlands (at International Documentary Festival Amsterdam/IDFA).
Amsterdam, The Netherlands. November 22, 2015.

“Global Documentary Impact Producers Summit,” Invited Participant.

BRITDOC, at International Documentary Festival Amsterdam. Amsterdam, The Netherlands,
November 21, 2015.

“The Role of Comedy in Social Change,” Invited Talk.

The Bill & Melinda Gates Foundation, Impact Dissection Global Convening. Seattle, Washington.
November 4, 2015.

“Culture Shifts & Social Change,” Invited Panelist.

Grantmakers Income Security Taskforce (GIST), Making Waves: Philanthropy, Communications
Investments and Creating Change Conference. Washington, D.C. November 2, 2015.

“Documentary Films for Social Impact,” Invited Workshop Leader.

Fledgling Fund, Documentary Engagement Retreat. Napa, California. October 18-21, 2015.

“Hearts & Minds: The Role of Storytelling & Media in Social Change,” Invited Keynote Talk.

American University Alumni Association, Golden Eagles Event. Washington, D.C. October 16, 2015.

“Meet the Documentary Funders,” Invited Panel Moderator.

(Panel with the MacArthur Foundation, the Logan Foundation & the Sundance Documentary Fund.)
Investigative Film Festival. Washington, D.C. October 2, 2015.

“Gathering Insights & Telling the Story of Documentary’s Social Impact,” Invited Talk.

Fledgling Fund, Engagement Lab for Filmmakers. Online Talk. August 18, 2015.

“Impact Producing and Impact Assessment: Films for Social Change,” Invited Panelist.

Documentary Working Group, University Film & Video Association (UFVA), 2015 Conference.
Washington, D.C. August 7, 2015.

“Designing Media for Impact,” Invited Workshop Co-Director.

University Film & Video Association (UFVA), 2015 Conference. Washington, D.C. August 7, 2015.

“Storytelling Designed for Social Impact: Narrative, Strategy & Evaluation,” Invited Panelist.

University Film & Video Association (UFVA), 2015 Conference. Washington, D.C. August 4, 2015.

“Popular Culture and Social Impact,” Invited Talk.

The Ford Foundation. New York, New York. July 27, 2015.

“The Impact of Storytelling,” Invited Panelist.

Public Media Development & Marketing Conference. Washington, D.C. July 10, 2015.

“The Art of Social Change,” Invited Participant.

The Ford Foundation. New York, New York. June 23, 2015.

“Gathering Insights, Data & Stories to Share the Impact of Documentaries,” Invited Talk.

American Film Institute’s AFI DOCS and Picture Motion Filmmaker Impact Lab, AFI DOCS Film Festival.
Washington, D.C. June 17, 2015.

“Design for Impact: A Strategic Approach to Storytelling,” Invited Talk.

U.S. State Department & University of Southern California School of Cinema-Television American Film
Showcase International Workshop Program. Washington, D.C. June 16, 2015.

“Social Journalism & Social Change,” Invited Panelist.

The Social Innovation Lab. Busboys & Poets, Washington, D.C. May 31, 2015.

“Media for Social Change in Peacebuilding,” Invited Panel Moderator.

Alliance for Peacebuilding Annual Conference. Washington, D.C. May 15, 2015.

“Measuring the Social Impact of Games & Entertainment,” Invited Panelist.

Tribeca Film Festival, Games for Change. New York, New York. April 21, 2015.

“Comedy & Social Change,” Invited Panelist.

Skoll World Forum, Oxford University. Oxford, England. April 17, 2015.

“Comedy & Social Change: *Stand Up Planet* Documentary & Evaluation,” Invited Talk.

Media Impact Funders, Maladies & Miracles: Funding Media to Illuminate Health and Science Symposium. New York, New York. April 1, 2015.

“Hearts, Minds & Actions: The Foundation & Future of Storytelling for Social Change,” Invited Keynote Talk.

Media That Matters Conference. American University, Washington, D.C. February 20, 2015.

“Stories of Impact,” Invited Panel Moderator.

Media That Matters Conference. American University, Washington, D.C. February 20, 2015.

“Entertainment Media & Social Impact,” Invited Talk.

Participant Media Convening. Weber Shandwick International Communications, New York, New York. November 19, 2014.

“Media Designed for Social Impact & Screening of *Stand Up Planet*,” Invited Film Screening & Talk.

James Madison University. Harrisonburg, Virginia. October 23, 2014.

“Media Designed for Social Impact & Screening of *Stand Up Planet*,” Invited Film Screening & Talk.

Virginia Tech. Blacksburg, Virginia. September 10, 2014.

“Global Poverty Storytelling & *Stand Up Planet*,” Invited Film Screening & Talk.

Beyond the Lens Film Festival. Chicago, Illinois. July 12, 2014.

“Media & Social Change,” Invited Panelist.

Sojourners Social Justice National Conference. Washington, D.C. June 20, 2014.

“Storytelling Matters: The Social Impact of Entertainment,” Invited Talk.

Participant Media Convening. Washington, D.C. June 3, 2014.

“*Stand Up Planet*: Comedy & Global Poverty,” Invited Film Screening & Talk.

American University School of Communication Faculty Forum. Washington, D.C. April 23, 2014.

“Measuring the Social Impact of Entertainment Media,” Invited Talk.

Impact Innovation Dissection Lab. Center for Investigative Reporting & Public Media Futures Conference. Washington, D.C. April 18, 2014.

“Entertainment Media & Social Change,” Invited Talk.

National Geographic Convening. Washington, D.C. April 16, 2014.

“Media & Social Impact,” Invited Talk.

Impact Innovation Lab, BRITDOC & Ford Foundation. New York, New York. March 28, 2014.

“Entertainment Media & Social Change,” Invited Talk.

Media & Social Change Measurement Convening, Media Impact Funders. Los Angeles, California. March 5, 2014.

“Media Design for Social Impact,” Invited Workshop Director.

Media That Matters Conference. American University, Washington, D.C. February 6, 2014.

“Media & Social Impact,” Invited Workshop Director.

Visiting Scholars Program, American University School of Professional and Extended Studies. American University, Washington, D.C. July 19, 2013.

“HyperNetwork 2: Networking in the Digital Age,” Invited Panelist.

American University, Washington, D.C. November 12, 2012.

“Connect 4 Climate,” Invited Panel Moderator.

World Bank Annual International Meeting, The World Bank. Washington, D.C. April 20, 2012.

“What’s So Good About Media?,” Invited Talk.

American University Honors Program. American University, Washington, D.C. March 30, 2012.

“Women in Communication,” Invited Panelist.

HerCampus.org. American University, Washington, D.C. March 29, 2012.

“Media Representation of Famine in East Africa,” Invited Film Screening & Talk.

American University School of International Service. American University, Washington, D.C. November 30, 2011.

“Activism, Philanthropy, Change Agents for the Greater Good,” Invited Panelist.

Digital Hollywood Content Summit. New York, New York. November 17, 2011.

“Video and Digital Era Strategic Communication,” Invited Panelist.

Social Learning Summit (AU Social Media Club). American University, Washington, D.C. April 1, 2011.

“Advocacy Journalism in the Digital Age,” Invited Panel Moderator.

Advocacy Journalism Conference in Association with the Newseum. Washington, D.C. March 1, 2011.

PUBLICATIONS

Reports & White Papers

Entertainment, Storytelling & Social Change in Global Poverty: An Impact Evaluation of Stand Up Planet. Complete report & executive summary. Center for Media & Social Impact, funded by the Gates Foundation. February 2015.

Assessing the Social Impact of Issues-Focused Documentaries: Research Methods & Future Considerations. Center for Media & Social Impact. October 2014.

Documentaries & Diversity in Public and Commercial TV Programming.

Co-authored with Pat Aufderheide and Tijana Milosevic. Center for Media & Social Impact. October 2014.

Storytelling Matters: Measuring the Social Impact of Entertainment on Audiences, Volumes 1-3.

For Participant Media, funded by the Bill & Melinda Gates Foundation through the Media Impact Project (USC Norman Lear Center). June 2014 to July 2015.

An Impact Evaluation of the Reel Aging Documentary Collaborative Campaign.

For Working Films, funded by the MacArthur Foundation. January 2013.

Public Writing

[Black Lives Mattered Then, Too: An Insider's Look at the Black Panthers.](#)

Documentary Magazine. International Documentary Association. September 2, 2015.

[Journalism, Web Docs Are Key Topics at AFI DOCS Conference.](#)

Documentary Magazine. International Documentary Association. June 24, 2015.

[Breaking Down the Impact of Blackfish.](#)

Center for Media & Social Impact Blog. January 5, 2015.

[Connecting Raw Videos, Documentaries & Global News with Social Action.](#)

Center for Media & Social Impact Blog. October 31, 2012.

[Op-Ed: The Raw Video Revolution—All the World's Eyewitnesses Are on YouTube.](#)

TakePart.com. October 30, 2012.

[Could LinkAsia's Digital Hybrid Model Be the Future for Global TV News?](#)

PBS Media Shift. May 30, 2012.

[The Moment for Independent Media: Bridging Cultural Understanding, Providing Fresh Perspectives.](#)

Beyond the Box, Independent Television Service Blog. February 17, 2012.

[Innovation in Media Partnerships as a Contribution to Solving Global Poverty.](#)

Impatient Optimists, Bill & Melinda Gates Foundation Blog. October 27, 2011.

[Social-Issue Documentary 3.0: Tackling Global Poverty with Link TV's ViewChange.org.](#)

ArtsEngine.org. August 16, 2011.

[This Mother's Day, Take a Tour of the World's Best and Worst Places to Be a Mother.](#)

MomsRising.org. May 13, 2011.

[Can a Rat Change the World? The Unusual Players in Social Innovation.](#)

Huffington Post. March 21, 2012.

[This World Food Day is Not a Time for Celebration, But a Time For Action.](#)

Huffington Post. October 13, 2011.

[What Does It Take to Educate a Girl? \(And Why Does It Matter?\).](#)

Huffington Post. June 22, 2011.

[Tour the World's Best and Worst Places to Be a Mother.](#)

Huffington Post. May 9, 2011.

[Using Web 3.0 Technology to Share Stories That Can Change the World.](#)

Huffington Post. September 21, 2010.

[Environmental Justice in the BP Oil Spill.](#)

Huffington Post. September 13, 2010.

[Op-Ed: We Need TV Shows That Look Like Us.](#)

Los Angeles Times. May 19, 2001.

MEDIA COVERAGE

[Personal Affect: The Impact of Measuring \[Documentary\] Impact.](#)

Documentary Magazine. International Documentary Association. July 29, 2015.

[Mr. Toilet and Mr. Condom Think Jokes Will Save the World.](#)

NPR. April 20, 2015.

[Public TV Documentaries Lead the Way on Racial Diversity.](#)

IndieWire. October 1, 2014.

[Participant Index Seeks to Discover Why One Film Spurs Activism While Others Falter.](#)

The New York Times. July 6, 2014.

[New Special 'Stand Up Planet' Turns AIDS, Poverty and Corruption into Laughing Matters.](#)

Fox News. May 14, 2014.

['Stand Up Planet': Hasan Minhaj Follows the Funny Around the Globe.](#)

TruthDig.com. May 13, 2014.

[Stand Up Planet.](#)

Funny or Die. May 12, 2014.

['Stand Up Planet' Follows Jokes to Serious Social Issues.](#)

NPR. May 11, 2014.

[The Joke's On All of Us: Comics Take on Global Poverty.](#)

TakePart.com. May 9, 2014.

[Stand Up Planet Wants to Change the World – One Joke at a Time.](#)

SF Weekly. April 28, 2014.

[Comedy Creates Change at Social Good Summit.](#)

American University website. September 30, 2013.

[ViewChange.org Takes On Global Poverty.](#)

Center for Social Media blog. September 1, 2011.

[Storytelling for Social Change.](#) American University website. May 6, 2011.

[Course Turns Students Into Hollywood Insiders.](#)

American University website. May 1, 2011.

[Advocacy Journalism Conference Sparks Debate.](#)

American University website. May 2, 2011.

[Dogged Documentary Presents a Damning Case Against Wal-Mart.](#)

Boston Globe. November 11, 2005.

[‘Wal-Mart’ Seen Through the Eyes of the Disaffected.](#) *Los Angeles Times*. November 4, 2005.

What’s the Matter with Wal-Mart?

KALW San Francisco Public Radio. October 27, 2005.

[Hardball with Chris Matthews.](#)

MSNBC. October 13, 2004.

[Year of the Net.](#)

USA Today. July 18, 2004.

[Net Makes Political Process Interactive.](#)

Honolulu Advertiser. July 13, 2004.

[Click the Vote.](#)

Business Week. March 29, 2004.

Bi-Racial Relationships & Media Reflections.

WNYC New York Public Radio. July 6, 2001.

TEACHING

Courses Designed & Taught

Digital Storytelling for Strategic Communication

Communication & Social Change

ONLINE: Strategic Communication Capstone (master’s thesis class)

Graduate-Level Courses Taught

Strategic Communication Capstone (master’s thesis class)

Writing for Strategic Communication

Entertainment Communication

Undergraduate Courses Taught

Public Relations

Understanding Media

AWARDS & HONORS

Invited Juror: “BRITDOC Documentary Impact Awards,” 2015, for premier international awards program recognizing excellence in documentaries and social change; panel of 10 jurors included leaders from the Sundance Institute, Ford Foundation, Chicken & Egg Films, BRITDOC, Fledgling Fund, Media Impact Funders, Participant Media

Invited Juror: “BRITDOC Documentary Impact Awards,” 2014.

Winner: “Best Documentary Feature,” 2011 Los Angeles Cinema Festival of Hollywood, for *The After Party* (theatrical documentary); credited as producer

Winner: “Best Feature Documentary,” 2011 New York Los Angeles International Film Fest, for *The After Party* (theatrical documentary); credited as producer

Public Relations Society of America, 2009 Silver Anvil, Public Service – Government, for Teen Prescription Drug Abuse Campaign (directed the behavior-change communication campaign’s digital team at FleishmanHillard International Communications, on behalf of the White House Office of National Drug Control Policy)